ENGINEERING GEOLOGY FIELD MANUAL # SECOND EDITION VOLUME II 2001 # U.S. Department of the Interior Bureau of Reclamation The Mission of the Department of the Interior is to protect and provide access to our Nation's natural and cultural heritage and honor our trust responsibilities to tribes. The Mission of the Bureau of Reclamation is to manage, develop, and protect water and related resources in an environmentally and economically sound manner in the interest of the American public. Information contained in this manual regarding commercial products or firms may not be used for advertising or promotional purposes and is not an endorsement of any product or firm by the Bureau of Reclamation. The information contained in this manual was developed for the Bureau of Reclamation; no warranty as to the accuracy, usefulness, or completeness is expressed or implied. #### Acknowledgments for Second Edition Volume 2 The original compilation and preparation of this manual involved many engineering geologists, geophysicists, and engineers within Reclamation. Their input is greatly appreciated. This second edition incorporates comments on the first edition and technological changes since the first edition was prepared approximately 13 years ago. Without the comments and input from the Denver, Regional, and Area Offices, the revision would not have happened. Special thanks to Sam Bartlett for his support and input throughout the preparation of the second edition and to James Krulik who saw to the completion of this edition. Although there are too many people to acknowledge individually who contributed to the revisions and the second edition, Jack Cunningham, Robert Bianchi, Jeff Farrar, David Gillette, Sandy Kunzer, Richard Markiewicz, Ronald Pearson, Peter Rohrer, Ulrich Schimschal, and Andy Viksne made especially significant contributions. Mark McKeown made notable contributions, wrote several new chapters, and edited the second edition. Continued recognition is given to Jerry S. Dodd who initiated the manual: Jerry's successor, Newcomb Bennett, who kept the manual moving; and to Steve D. Markwell, who saw the first edition completed. We extend our thanks and appreciation to Louis R. Frei, who helped establish and document many geological standards of practice; to Richard H. Throner, who wrote much of the original manual and assembled and served on committees for preparation and review; to Sam R. Bartlett, who compiled and printed the early loose leaf version of the manual; and to Mel Hill, who completed the publication of the first edition. To the Regional Geologists and their staffs and the many geotechnical engineers who offered comments incorporated into the manual, we extend our thanks and appreciation for their work as well. The manual would not be complete without the drawings and figures: to the engineering and physical science technicians we extend our gratitude and thanks. We further acknowledge Robert Rood and Patty Alexander, the technical writers who assisted in the editing and helped prepare the manual for printing. # FOREWORD TO THE SECOND EDITION VOLUME 2 Approximately 13 years have gone by since the first edition of the manual was published, and technology, methodology, and missions have changed significantly. This second edition incorporates many modifications and additions. The Global Positioning System (GPS) has revolutionized how we survey and locate ourselves in the field, computers are used extensively to collect and evaluate data, and computer aided modeling, design, and drafting are almost universal. Reclamation's current mission places greater emphasis on maintenance and safety of infrastructure, dam safety analyses and modifications, and water resource management than on design and construction of new hydraulic structures. Techniques for these activities are reflected in this edition. A few of this edition's most significant changes to the manual are the addition of a section on water testing for grouting, an expanded chapter on permeability testing, a chapter on the global positioning system, a significantly modified chapter on rip rap, a chapter on foundation preparation, treatment, and cleanup, a chapter on waxing, preserving, and shipping samples, and an index to facilitate finding relevant information. Many other suggested revisions and improvements collected since the manual was first published also are incorporated. Volume I contains material commonly needed in the field, and Volume II includes reference and supplementary information and materials. As in the first edition, the *Engineering Geology Field Manual* presents the practices for the collection of geologic data obtained by the Bureau of Reclamation. The manual establishes common guidelines, procedures, and concepts for the collection, evaluation, and presentation of geologic information. The analysis of geologic conditions, the preparation of designs and specifications, and effective monitoring of construction require consistent, comprehensive, and timely geologic information. The use of these guidelines by all Reclamation engineering geologists collecting, documenting, evaluating, and presenting geological and geotechnical data promotes consistency, helps assure that the required evaluations and data are complete, and promotes integration and coordination of geological and engineering activities. The Engineering Geology Field Manual forms the basis for the mutually beneficial exchange of ideas by geologists and engineers. Experienced geologists will find useful reminders, new procedures, and special techniques, while less experienced engineering geologists and those from other disciplines can use the manual to expand their familiarity with geology as practiced in the geotechnical field. Review and comments on the manual are encouraged, and if you have comments or suggested additions, please forward them to the Engineering Geology Group at Reclamation's Technical Service Center. Richard H. Throner Chief, Geotechnical Services Division | | Page | |--|------| | Chapter 13 Surface Geophysical | | | Investigations | 1 | | Introduction | 1 | | Seismic Surveys | 3 | | Seismic Refraction Surveys | 3 | | Seismic Reflection Surveys | 4 | | Shear Wave Surveys | 5 | | Surface Wave Surveys | 6 | | Vibration Surveys | 9 | | Electrical Resistivity Surveys | 9 | | Electrical Resistivity Profiling Surveys | 10 | | Electrical Resistivity Sounding Surveys | 11 | | Electrical Resistivity Dipole-Dipole | | | Surveys | 11 | | Electromagnetic Conductivity Surveys | 13 | | Electromagnetic Conductivity | | | Profiling Surveys | 13 | | Electromagnetic Conductivity | | | Sounding Surveys | 14 | | Ground Penetrating Radar Surveys | 14 | | Purpose | 14 | | Applications | 15 | | Self-Potential Surveys | 15 | | Purpose | 15 | | Applications | 16 | | Magnetic Surveys | 17 | | Purpose | 17 | | Applications | 17 | | Gravity Surveys | 18 | | Purpose | 18 | | Applications | 18 | | Glossary | 19 | | Ribliography | 36 | | | Page | |--------------------------------------|------| | Chapter 14 Borehole Geophysical | | | and Wireline Surveys | 37 | | Introduction | 37 | | Electric Logging Techniques | 37 | | Spontaneous Potential (SP) Log | 38 | | Single-Point Resistance Log | 41 | | Multiple Electrode Array Log | 42 | | Microlog | 46 | | Induction Log | 47 | | Nuclear Radiation Logging Techniques | 47 | | Gamma Ray (Natural Gamma) Log | 49 | | Natural Gamma Spectral Log | 50 | | Density or Gamma-Gamma Log | 51 | | Neutron Log | 52 | | Neutrino Log | 55 | | Acoustic/Seismic Logging Techniques | 56 | | Acoustic Velocity Log | 57 | | Acoustic Borehole Imaging Log | 61 | | Cross-Hole Seismic Test | 64 | | Seismic Tomography | 66 | | Borehole Optical Systems | 67 | | Borehole Image Processing | | | System (BIPS) | 73 | | Other Wireline Systems | 73 | | Borehole Caliper Log | 74 | | Directional Surveys | 75 | | Borehole Fluid Temperature Log | 77 | | Borehole Gravity Log | 78 | | Magnetic Log | 80 | | Flowmeter Log | 81 | | Bibliography | 81 | | | Page | |---|------| | Chapter 15 Remote Sensing Techniques | 83 | | Introduction | 83 | | Imaging Systems | 83 | | Resolution | 84 | | Photography | 85 | | Thermal Infrared Imagery | 86 | | Multispectral Scanner Imagery | 86 | | Airborne Imaging Spectroscopy | 87 | | Satellite Multispectral Scanner Imagery | 89 | | Radar Imagery | 90 | | Side Scan Sonar | 91 | | Single- and Multi-Beam Sonar | 91 | | Applications to Engineering Geology | 92 | | Bibliography | 93 | | Chapter 16 Water Testing for Grouting | 95 | | Introduction | 95 | | Procedure | 99 | | Calculations | 99 | | Geologic Data | 100 | | Stepped Pressure Tests | 100 | | Back Pressures | 104 | | Test Equipment | 105 | | Water Takes Relative to Grout Takes | 105 | | Depth of Grouting | 106 | | Bibliography | 106 | | Chapter 17 Water Testing and | | | Permeability | 107 | | General | 107 | | Transmissivity | 107 | | Porosity | 108 | | | rage | |---|------| | Chapter 17 Water Testing and | | | Permeability (continued) | | | General (continued) | | | Storage | 108 | | Geologic Conditions | 109 | | Selecting the Appropriate Test | 111 | | Stable Boreholes | 112 | | Unstable Boreholes | 112 | | Permeability Testing in Rock | 113 | | Pressure Permeability Tests in Stable Rock. | 118 | | Methods of Testing | 119 | | Cleaning Test Sections | 119 | | Length of Test Section | 120 | | Size of Rod or Pipe to Use in Tests | 121 | | Pumping Equipment | 121 | | Swivels for Use in Tests | 126 | | Location of Pressure Gauges | 126 | | Water Meters | 126 | | Length of Time for Tests | 127 | | Pressures Used in Testing | 127 | | Arrangement of Equipment | 128 | | Pressure Permeability Tests | 128 | | Multiple Pressure Tests | 136 | | Gravity Permeability Tests | 139 | | Cleaning and Developing Test Sections | 140 | | Measurement of Water Levels Through | | | Protective Pipe | 140 | | Pumping Equipment and Controls | 140 | | Water Meters | 141 | | Length of Time for Tests | 141 | | Arrangement of Equipment | 142 | | Gravity Permeability Test - Method 1 | 142 | | | Page | |--|------| | Chapter 17 Water Testing and | | | Permeability (continued) | | | Gravity Permeability Tests (continued) | | | Gravity Permeability Test - Method 2 | 147 | | Gravity Permeability Test - Method 3 | 153 | | Gravity Permeability Test - Method 4 | 157 | | Falling Head Tests | 162 | | Tests Below the Static Water Level | 162 | | Tests Above the Water Table | 164 | | Slug Tests | 166 | | Selecting the Slug Test | 166 | | Conducting the Slug Test | 167 | | Hvorslev Slug Test | 167 | | Bouwer Slug Test | 168 | | Piezometer Test | 174 | | Equipment | 175 | | Procedure | 176 | | Calculations | 177 | | Limitations | 178 | | Bibliography | 182 | | Chapter 18 Riprap | 183 | | Introduction | 183 | | Evaluation | 188 | | Quality | 188 | | Shape | 189 | | Weight and Size | 191 | | Gradation | 192 | | Durability | 194 | | Quantity | 195 | | Cost | 196 | | | | | | Page | |--|------| | Chapter 18 Riprap (continued) | | | Investigation Stages | 197 | | Reconnaissance | 198 | | Feasibility | 198 | | Design | 199 | | Construction | 200 | | Reports | 200 | | Sampling | 202 | | Shipping | 203 | | Testing | 203 | | Waste in Riprap Production | 205 | | Gradation Requirements | 206 | | Production Methods | 206 | | Chapter 19 Blast Design | 209 | | Introduction | 209 | | Properties and Geology of the Rock Mass. | 209 | | Characterizing the Rock Mass | 210 | | Rock Density and Hardness | 211 | | Voids and Zones of Weakness | 211 | | Jointing | 213 | | Bedding/Foliation | 215 | | Surface Blasting | 218 | | Blast Hole Diameter | 218 | | Blast Patterns | 223 | | Burden | 225 | | Subdrilling | 228 | | Collar Distance (Stemming) | 229 | | Spacing | 231 | | Hole Depth | 233 | | Delays | 235 | | Powder Factor | 237 | | | Page | |---|------| | Chapter 19 Blast Design (continued) | | | Surface Blasting (continued) | | | Secondary Blasting | 241 | | Underground Blasting | 243 | | Opening Cuts | 243 | | Blasting Rounds | 246 | | Delays | 250 | | Powder Factor | 251 | | Controlled Blasting Techniques | 253 | | Line Drilling | 254 | | Presplitting | 255 | | Smooth Blasting | 257 | | Cushion Blasting | 259 | | Riprap Blasting Techniques | 261 | | Bibliography | 264 | | Glossary | 264 | | | | | Chapter 20 Water Control | 299 | | Introduction | 299 | | Exploration Program | 304 | | Design Data Requirements, Responsibilities, | | | and Methods of Collection and | | | Presentation | 305 | | Surface Data | 307 | | Subsurface Data | 307 | | Other Data | 308 | | Presentation of Data | 309 | | Monitoring | 309 | | Groundwater Monitoring | 312 | | Groundwater Monitoring Locations | 312 | | Groundwater Monitoring | | | Instrumentation | 313 | | | Page | |--------------------------------------|------| | Chapter 20 Water Control (continued) | | | Monitoring (continued) | | | Monitoring Discharges From | | | Dewatering Systems | 314 | | Monitoring Water and Ground Surfaces | | | and Structures | 316 | | Performance Evaluation During | | | Construction | 318 | | Final Reporting | 318 | | Bibliography | 318 | | | | | Chapter 21 Foundation Preparation, | | | Treatment, and Cleanup | 321 | | Earthfill Dams | 321 | | Shaping | 321 | | Soil Foundations | 325 | | Rock Foundations | 328 | | Concrete Arch Dams | 339 | | Shaping | 339 | | Dental Treatment | 340 | | Protection Against Piping | 342 | | Foundation Irregularities | 342 | | Concrete Gravity Dams | 343 | | Shaping | 344 | | Dental Treatment | 344 | | Protection Against Piping | 346 | | Foundation Irregularities | 346 | | Cleanup | 347 | | Cleaning | 348 | | Water Removal | 348 | | Bibliography | 349 | | | Page | |------------------------------------|------| | Chapter 22 Penetration Testing | 351 | | Introduction | 351 | | History | 351 | | Standard Penetration Testing | 351 | | Equipment and Procedures | 351 | | Information Obtainable by SPT | 356 | | Testing Cohesionless Soils | 359 | | Drilling Methods | 361 | | Fluid Rotary Drilling | 361 | | Hollow-Stem Augers | 364 | | Rotary Casing Advancers | 369 | | Summary of Drilling Effects | 370 | | Procedure Variables | 371 | | Hammer Blow Rate | 371 | | Limiting Blow Counts | 375 | | Penetration per Blow or Blows | | | per 0.1 Foot (3 cm) | 375 | | Equipment and Mechanical Variables | 376 | | Sampler Barrel | 376 | | Sampler Shoe | 377 | | Sample Retainers | 377 | | Sampler Liners | 378 | | Sampler Length | 379 | | Sampler Vent Ports | 379 | | Hammers, Anvils, Rods, and Energy | | | Effects | 379 | | Safety Hammers | 380 | | Donut Hammers | 381 | | Rope and Cathead Operations | 381 | | Automatic Hammers | 382 | | Spooling Winch Hammers | 383 | | Drill Rode | 384 | | | Page | |--|------| | Chapter 22 Penetration Testing (continued) | | | Equipment and Mechanical Variables | | | (continued) | | | Drill Rod Length | 384 | | Summary | 385 | | How Good is the SPT Test | 385 | | Becker-Hammer Penetration Testing for | 000 | | Gravelly Soils | 387 | | Introduction | 387 | | Role of BPT in Exploration | 388 | | Equipment | 389 | | Harder-Seed Method of | 000 | | BPT Interpretation | 390 | | Testing for the Harder-Seed Method of | 000 | | Interpretation | 391 | | Sy Method of BPT Interpretation | 392 | | Testing for the Sy Method of | 302 | | Interpretation | 393 | | Discussion of Methods | 393 | | Contracting for Becker Drilling Services . | 394 | | Cone Penetration Test | 395 | | Test History | 395 | | Test Procedure | 397 | | Advantages and Disadvantages | 398 | | Data Obtainable | 400 | | Economics | 407 | | Bibliography | 407 | | | | | Chapter 23 Handling and Transporting | | | Rock and Soil Samples | 409 | | Introduction | 409 | | Sample Protection | 411 | Page | Chapter 23 Handling and Transporting Roc | k | |--|-----| | and Soil Samples (continued) | | | Storage Containers | 420 | | Shipping Containers | 421 | | Core Handling | 422 | | Identification of Samples | 423 | | Transportation Requirements and | | | Procedures | 424 | | Upright Handling and Shipping of | | | Samples | 426 | | Storage Environment | 427 | | Recommended Equipment | 427 | | | | | Chapter 24 Care, Retention, and Disposal | | | of Drill Core, Soil, and Rock Samples | 431 | | General | 431 | | Location of Storage Facilities | 432 | | Storage During Investigations | 433 | | Storage During Construction | 433 | | Storage During Operation and | | | Maintenance | 434 | | Conditions of Storage | 434 | | Length of Storage | 435 | | Proposed Structures or Projects | 435 | | Design Investigations and Completed | | | Structures or Projects | 436 | | Disposal of Core and Samples | 437 | | Retention of Rock Core and Samples | 438 | | Bibliography | 438 | | | Page | |--|------| | Chapter 25 Global Positioning System | 439 | | System Description | 439 | | GPS System Design | 439 | | GPS Basic Operating Concepts | 440 | | Navigation (NAV) Message | 442 | | GPS Accuracy | 444 | | Dilution of Precision | 444 | | Satellite Position and Clock Errors | 445 | | Atmospheric Delay of Satellite Signals | 445 | | Selective Availability and Anti-Spoofing . | 446 | | GPS Signal Obstruction | 447 | | Multipath Interference | 449 | | Differential GPS | 449 | | Quality of Measurement | 450 | | Satellite Geometry | 450 | | Ideal Satellite Constellation | 450 | | DOP Effects | 450 | | Quality Indicators | 452 | | User Measurement Accuracy | 456 | | User Equivalent Range Error | 457 | | Space and Control Segment Errors | 458 | | Wide Area GPS Enhancement | 460 | | Atmospheric Errors | 460 | | User Equipment Errors | 461 | | Error Source Summary | 461 | | Satellite Geometry | 462 | | Equipment | 462 | | Datums and Coordinate Systems | 463 | #### **APPENDICES** | Appendix | | Page | |----------|--|------| | A | Abbreviations and Acronyms Commonly Used in Bureau of Reclamation Engineering Geology | 465 | | В | Nomograph Relating the Density of an Explosive in G/cc, the Diameter of the Explosive in Inches, and the Pounds of Explosive per Lineal Foot | 471 | | С | Chart Showing Ripability Versus Seismic Velocity for a D11N Bulldozer | 473 | | D | Charts Showing Weight of Materials Required for Typical Laboratory Tests | 475 | | E | Useful Conversion Factors Metric and English Units (Inch-Pound) | 489 | | Index | | 491 | #### **TABLES** | Table | | Page | |-------|--|------| | 13-1 | Determining moduli and ratios for | | | | typical velocities of earth materials | | | | from refraction surveys | 6 | | 13-2 | Typical velocities of earth materials | 7 | | 13-3 | Representative values of resistivity | 10 | | 17-1 | A glossary of abbreviations and | | | | definitions used in permeability | | | | calculations | 110 | | 18-1 | Rock types and typical usable | | | | quantities of riprap | 208 | | 19-1 | Typical rocks, densities, and unit | | | | weights | 212 | | 19-2 | Approximate burden charge diameter | | | | ratios for bench blasting | 227 | | 19-3 | Typical powder factors for surface | | | | blasting | 239 | | 19-4 | Parameters for presplitting | 258 | | 19-5 | Parameters for smooth blasting | 258 | | 19-6 | Parameters for cushion blasting | 262 | | 22-1 | Penetration resistance and soil | | | | properties based on the SPT | 357 | | 22-2 | Estimated variability of SPT N values . | 372 | | 23-1 | Rock- and soil-sample categories for | | | | handling and transportation | 412 | | 25-1 | Expected values of dilution of precision . | 451 | | 25-2 | FOM related to EPE | 455 | | 25-3 | TFOM related to ETE | 456 | | 25-4 | Typical GPS receiver error budget | 457 | | 25-5 | URA index and values | 459 | #### **FIGURES** | Figure | | Page | |--------|---|------| | 13-1 | Simplified diagram of a seismic | | | | refraction test | 4 | | 13-2 | Types of surface waves | 8 | | 13-3 | Dipole resistivity array | 12 | | 14-1 | Spontaneous potential survey | | | | elements | 39 | | 14-2 | Electric log showing SP and resistivity | | | | in different beds | 40 | | 14-3 | Single-point resistivity array | 42 | | 14-4 | Multiple-electrode resistivity arrays | 44 | | 14-5 | Focused current, or guard, resistivity | | | | array | 46 | | 14-6 | Microlog resistivity logging device | 48 | | 14-7 | Gamma-gamma logging sonde | 51 | | 14-8 | Nuetron logging sonde | 53 | | 14-9 | Typical curve responses for nuclear | | | | radiation logs | 54 | | 14-10 | Elements of a simple wireline acoustic | | | | velocity device | 58 | | 14-11 | Acoustic log presentations | 59 | | 14-12 | Sample of intensity modulated | | | | acoustic log | 60 | | 14-13 | Acoustic borehole imaging system | 62 | | 14-14 | Traces of planar discontinuities | | | | intercepting the borehole (left) as | | | | they appear on the acoustic borehole | | | | imaging record (right) | 63 | | 14-15 | Cross-hole seismic test | 65 | | 14-16 | Borehole television logging system | 68 | | 14-17 | Borehole film camera | 70 | | Figure | | Page | |--------|---|------------| | 14-18 | Projection of borehole wall image into | | | | the film plane from the conical mirror | 5 0 | | 4.40 | of the borehole film camera | 72
72 | | 14-19 | Log of six-arm mechanical caliper | 76
 | | 14-20 | Elements of borehole gravity logging | 79 | | 16-1 | Bar chart showing relationship of | | | | test pressure and Lugeons in | | | | laminar flow | 101 | | 16-2 | Bar chart showing relationship | | | | of test pressure and Lugeons in | | | | turbulent flow | 101 | | 16-3 | Bar chart showing relationship | | | | of test pressure and Lugeons when | | | | fractures are washing out | 102 | | 16-4 | Bar chart showing relationship | | | | of test pressure and Lugeons when | | | | fractures are filling or swelling | 102 | | 16-5 | Bar chart showing relationship | | | | of test pressure and Lugeons | | | | when rock is hydrofractured or | | | | joints are jacked open | 103 | | 16-6 | Continuously recorded plot of | | | | pressure and flow | 104 | | 17-1 | Head loss in a 10-foot (3-m) section of | | | | AX (1.185-inch- [30.1-mm-] inside | | | | diameter [ID] drill rod | 122 | | 17-2 | Head loss in a 10-foot (3-m) section of | | | | BX (1.655-inch [42.0-mm] ID) | | | | drill rod | 123 | | Figure | | Page | |--------|--|------| | 17-3 | Head loss in a 10-foot (3-m) section of NX (2.155-inch [54.7-mm] ID) | | | | drill rod | 124 | | 17-4 | Head loss in a 10-foot (3-m) section of | | | | $1\frac{1}{4}$ -inch [32-mm] ID) steel pipe | 125 | | 17-5 | Permeability test for use in saturated | | | | or unsaturated consolidated rock and | | | | well indurated soils | 129 | | 17-6 | Location of zone 1 lower boundary for | | | | use in unsaturated materials | 131 | | 17-7 | Conductivity coefficients for | | | | permeability determination in | | | | unsaturated materials with | | | | partially penetrating cylindrical | 100 | | 17.0 | test wells | 133 | | 17-8 | Conductivity coefficients for semi-
spherical flow in saturated materials | | | | through partially penetrating | | | | cylindrical test wells | 134 | | 17-9 | Plots of simulated, multiple pressure | 104 | | 17-5 | permeability tests | 138 | | 17-10 | Gravity permeability test (Method 1) | 145 | | 17-11 | Gravity permeability test (Method 2) | 149 | | 17-12 | Gravity permeability test (Method 3) | 154 | | 17-13 | Gravity permeability test (Method 4) | 159 | | 17-14 | Plot of h^2 versus d for gravity | | | | permeability test (Method 4) | 160 | | 17-15 | Hvorslev piezometer test | 168 | | | | | | Figure | | Page | |--------|---|------| | 17-16a | Shape factors for computing permeability from variable head | | | | tests | 169 | | 17-16b | Shape factor coefficient F_s | 171 | | 17-17 | Slug test on partially penetrating, | | | | screened well in unconfined aquifer | | | | with gravel pack and developed zone | | | | around screen | 173 | | 17-18 | Dimensionless parameters A, B, and C | | | | as a function of ℓ/r_e (F for calculation | | | | of $ln~[d_e/r_e])~\dots\dots\dots$ | 175 | | 17-19 | Data and computation sheet for | | | | piezometer permeability test | 179 | | 17-20 | Chart for determining C _a if upward | | | | pressure exists in the test zone | 180 | | 17-21 | Sample calculation for the piezometer | | | | test with upward pressure in the | | | | test zone | 181 | | 18-1 | Riprap properly placed on bedding | 183 | | 18-2 | Improperly designed, obtained, | | | | and placed riprap | 185 | | 18-3 | Hand-placed riprap | 186 | | 18-4 | Dumped riprap | 187 | | 18-5 | Tabular rock fragment | 190 | | 18-6 | Stationary grizzly | 193 | | 18-7 | Rock rake | 193 | | 19-1 | Effect of jointing on the stability of an | | | | excavation (plan view) | 214 | | 19-2 | Tight and open corners caused by | | | | jointing (plan view) | 215 | | Figure | | Page | |--------|--|------| | 19-3 | Stemming through weak material and open beds | 216 | | 19-4 | Two methods of breaking a hard | | | | collar zone | 217 | | 19-5 | The effect of large and small blast | | | | holes on unit costs | 219 | | 19-6 | The effects of jointing on selection of | | | | blast hole size | 221 | | 19-7 | Three basic types of drill patterns | 223 | | 19-8 | Corner cut staggered pattern with | | | | simultaneous initiation within rows | | | | (blast hole spacing, S, is twice the | | | | burden, B) | 224 | | 19-9 | V-Echelon blast round (true spacing, S, | | | | is twice the true burden, B) | 224 | | 19-10 | Isometric view of a bench blast | 225 | | 19-11 | Comparison of a 12¼-inch- (300-mm) | | | | diameter blast hole (stiff burden) on | | | | the left with a 6-inch- (150-mm) | | | | diameter blast hole (flexible burden) | | | | on the right | 228 | | 19-12 | Effects of too small and too large | 222 | | 40.40 | spacing | 232 | | 19-13 | Staggered blast pattern with alternate | | | | delays (blast hole spacing, S, is | 000 | | 10.14 | 1.4 times the burden, B) | 233 | | 19-14 | Staggered blast pattern with | | | | progressive delays (blast hole | | | | spacing, S, is 1.4 times the burden, B) | 234 | | | Duruch, D/ | 404 | | Figure | | Page | |--------|---------------------------------------|--------------| | 19-15 | The effect of inadequate delays | | | | between rows | 237 | | 19-16 | Types of opening cuts | 240 | | 19-17 | Six designs for parallel hole cuts | 245 | | 19-18 | Blast round for soft rock using sawed | | | | kerf (numbers on loaded holes show | | | | delay in milliseconds) | 247 | | 19-19 | Nomenclature for blast holes in a | | | | heading round | 248 | | 19-20 | Angled cut blast rounds | 248 | | 19-21 | Parallel hole cut blast rounds | 249 | | 19-22 | Fragmentation and shape of muckpile | | | | as a function of type of cut | 250 | | 19-23 | Fragmentation and shape of muckpile | | | | as a function of delay | 251 | | 19-24 | Typical burn cut blast round delay | | | | pattern (numbers on loaded holes | | | | show delay in milliseconds) | 252 | | 19-25 | Typical V-cut blast round delay | | | | pattern (numbers on loaded holes | 0 - 0 | | 10.00 | show delay in milliseconds) | 252 | | 19-26 | Shape of muckpile as a function of | 050 | | 40.0 | firing order | 253 | | 19-27 | Typical presplit blast hole loading | 256 | | 19-28 | Typical smooth blasting pattern | | | | (Burden, B, is larger than | | | | spacing, S. Numbers on loaded | 050 | | 10.00 | holes show delay in milliseconds | 259 | | 19-29 | Cushion blasting techniques | 260 | | Figure | | Page | |--------|--|------| | 20-1 | Limits of dewatering methods for | | | | different materials | 301 | | 20-2 | Aquifer test, plan, and sections | | | | follows page | 310 | | 20-3 | Aquifer test data | 310 | | 21-1 | Example foundation treatment details | | | | from specifications | 324 | | 22-1 | ASTM and Reclamation SPT sampler | | | | requirements | 352 | | 22-2 | Safety hammer | 354 | | 22-3 | Donut hammer | 355 | | 22-4 | Example of rod type and wireline type | | | | hollow-stem augers | 366 | | 22-5 | Results of SPT with six different | | | | drills—ASCE Seattle study | 386 | | 22-6 | Mechanical cone penetrometers | 396 | | 22-7 | Typical electrical cone penetrometers | 396 | | 22-8 | Example CPT data plot | 401 | | 22-9 | Chart for estimating the soil | | | | behavior type | 402 | | 22-10 | Chart for estimating the soil | | | | behavior type and the coefficient | | | | of permeability | 403 | | 22-11 | Relationships between cone tip | | | | resistance, relative density, and | | | | effective vertical stress | 404 | | 22-12 | Empirical cone factor, N_k , for clays | 405 | | 22-13 | Comparison of various cyclic resistance | | | | ratio (CRR) curves and field data | 406 | | 23-1 | Properly boxed and labeled core | 413 | | Figure | | Page | |--------|-------------------------------------|------| | 23-2 | Core storage area with boxes neatly | | | | arranged and separated by spacers | | | | for ventilation | 414 | | 23-3 | Example core box construction | | | | follows page | 422 | | 25-1 | Satellite signal structure | 441 | | 25-2 | Satellite ranging intersections | 443 | | | | |